Aboveground Storage Tank Enhanced Vapor Recovery Workshop August 20, 2002 Pat Bennett Engineering Evaluation Section Monitoring and Laboratory Division California Air Resources Board #### Workshop Agenda - Welcome and Sign-In - Workgroup Meeting Highlights - Monitoring Activities - Efficiency Testing - Component Evaluation - Emission Inventory - Upcoming Activities - Rulemaking Schedule - Open Discussion #### Workgroup Meeting Highlights - Workgroup meetings on April 17th and July 23rd - presentation and minutes available on vapor recovery website. - -AST Definition - -AST Inventory - Rupture Disk Evaluation Alternative Emergency Venting Device ## Workgroup Meeting Highlights - AST Definition A system that uses a gasoline storage tank that is intended for fixed installation, without backfill, is located above or below grade and requires emergency relief venting. #### Monitoring Activities - Monitored a 1,000 gallon, 4,000 gallon, and two 6,000 gallon balance, single dispenser, insulated AST systems. - Monitoring a 1,000 gallon balance, single dispenser, single steel wall AST system with Phase I vapor recovery only. #### Monitoring Activities (continued) - High throughput of ORVR vehicles on one of the 6,000 gallon ASTs - Data from the AST monitoring activities shows correlation between ambient temperature and AST vapor pressure, i.e., increased positive AST pressure with increased ambient temperature. #### Monitoring Activities (continued) 1,000 Gallon Non-Insulated AST Tank Pressures Exceeding P/V Valve Setting #### Monitoring Activities (continued) 1,000 Gallon Insulated AST Tank Pressures Below P/V Valve Setting #### Efficiency Testing - Phase I and Phase II efficiency testing conducted on a 1,000 gallon balance AST system. - Phase II efficiency test conducted on a 12,000 gallon balance AST system. - Test Results expected by next month - Efficiency testing to be conducted on a processor type AST system and on a single steel wall AST system. #### Component Evaluation - Rupture disk emergency vent - Minimize fugitive emissions - Allowed by 2000 Edition of UFC - Workgroup suggestion to establish subcommittee to evaluate viability of rupture disks as alternative emergency venting devices. - Dedicated drop tubes for tank gauging - Minimize fugitive emissions ### Emissions Inventory - Number of ASTs - Survey sent to AST manufacturers - Preliminary results of survey | Size in gallons | Non-AG | AG | |-------------------|--------|------| | 250-2,000 | 3008 | 1879 | | 2001-6,000 | 198 | 273 | | 6,001 and greater | 184 | 254 | | total | 3390 | 2406 | • Major AST Manufacturers will be contacted to complete inventory estimate. #### **Emissions Inventory** - Phase I and Phase II baseline emissions estimate based on 90% vapor recovery efficiency is 0.4 tons/day. - An increase to 95% efficiency will reduce emissions by 0.2 tons/day. - Fugitive emissions are not included in the Phase I and Phase II emissions estimate. Fugitive emissions are a result of positive vapor pressures in the AST i.e., pressure-related fugitive emissions. #### Emissions Inventory -Fugitive Emissions Estimate - Use vapor system pressure data and system leak data to establish a correlation between system leak flow over time. - Determine fugitive emissions by calculating the area under the leak flow curve. #### Emissions Inventory -Example of Fugitive Emissions Estimate #### Upcoming Activities - Conduct efficiency testing on a processor type AST system and on a single steel wall AST system. - Tentative Workgroup meeting in late October, 2002 #### Rulemaking Schedule - February, 2003: Notice of AST EVR Rulemaking - March-April, 2003: 45-Day Public Comment Period - April, 2003: ARB Hearing #### **Contact** Pat Bennett Engineering Evaluation Section Monitoring and Laboratory Division California Air Resources Board P.O. Box 2815 Sacramento, CA 95812 (916) 445-9308 pbennett@arb.ca.gov www.arb.ca.gov/vapor/ast/ast.htm